
 1

Transparency and Campaign Spending

in Minnesota in 2020*

Kathryn Pearson

Associate Professor

Department of Political Science

University of Minnesota

kpearson@umn.edu

Lawrence R. Jacobs

Mondale Chair

Humphrey School of Public Affairs

University of Minnesota

ljacobs@umn.edu

March 10, 2021

* This is a project of the Center for the Study of Politics and Governance at the Humphrey

School of Public Affairs, University of Minnesota. We are grateful for the contributions of

Madeline Salucka. The authors are solely responsible for the content of this report. Other parties

who use or draw conclusions from this research are solely responsible for their own views, which

do not necessarily reflect those of the original authors. This research is supported by a grant from

the McKnight Foundation.

 2

Executive Summary

• Money fuels politics, giving voice not only to candidates and their campaigns, but to

outside groups and political parties—both during campaigns and lawmaking in

Minnesota.

• Minnesota legislators are influenced by campaign spending. Money contributed

during the 2018 campaign cycle influenced the 2019 legislative session in the

Minnesota House. When the campaign season is over and the legislative session begins,

outside groups, political parties, and individual donors press their interests and influence

in the legislative process, particularly in committees. This study reports on indications of

donor influence in 2019; our studies of campaign spending in 2018 can be found here:

http://bit.ly/3rvfCgw. Pages 13-15.

• An astounding $162.7 million was spent on elections in Minnesota during 2020. Of this,

$105 million flowed into Minnesota’s campaigns for the U.S. Senate and the U.S. House

of Representatives. Another nearly $41 million was spent on Minnesota elections for the

State Senate and State House of Representatives. Additionally, individual Minnesota

donors contributed $16.7 million to one of the two major party presidential candidates in

2020. Pages 4, 5, 13.

• The DFL had an advantage; overall spending to support DFL candidates was greater than

overall spending to support GOP candidates, largely due to the DFL’s advantage in state

legislative races and in the U.S. Senate race. Overall spending on Minnesota’s U.S.

House races, however, benefitted Republican candidates. Pages 4, 5.

• The voices of candidates in many of the most competitive races were obscured by the

often “dark” or hidden independent expenditures by parties, groups, corporations, unions,

associations and individuals. Independent expenditures (IEs) accounted for a majority of

overall spending on Statehouse races. IE spending also constituted a majority of all

spending in two of Minnesota’s eight U.S. House races, in the 1st and the 7th Districts.

Pages 5-9.

• The most competitive U.S. House races in Minnesota attracted the most spending – in

addition to the uncompetitive but controversial race in the 5th District. A jaw-dropping

$20 million was spent in both House District 7 and House District 1, two competitive

races featuring vulnerable incumbents that garnered national attention and money. These

races constituted 24 and 22 percent of all spending in U.S. House races in Minnesota,

respectively. Page 10.

• The most spending (26 percent of spending) occurred in Minnesota’s 5th District – a

Democratic stronghold that reelected Rep. Ilhan Omar with 64 percent of the vote.

Individual donors expressed symbolic opposition to, or support for, Representative Omar,

who is one of the first Muslim women elected to Congress and a frequent target of

President Trump. Page 11.

http://bit.ly/3rvfCgw

 3

• Presidential candidates Donald Trump and Joe Biden raised more money from

Minnesotans in 2020 ($16.7 million combined) than presidential candidates Donald

Trump and Hillary Clinton had in 2016 ($6.6 million combined). At the beginning of the

2020 cycle, Trump was outraising Biden. By early summer 2020, Biden had raised

significantly more money from Minnesotans than Trump in the 2020 cycle, and more

than Clinton had raised in the 2016 cycle. Biden’s advantage continued to increase

throughout the 2020 election cycle. Pages 12, 13.

The campaign finance data used for this analysis come from Minnesota's Campaign Finance

Board, covering the period of January 1, 2019 through December 31, 2020. The authors

analyzed and compiled contributions received by candidates from all sources, including

individuals, parties, and PACs, in addition to data on all of the independent expenditures

made in each race.

 4

A Lot of Money in Minnesota in 2020: A Sharp Increase

from 2016

An astounding $105 million flowed into Minnesota’s campaigns for the U.S. Senate and the U.S.

House of Representatives, including nearly $80 million in Minnesota’s eight U.S. House races

(see Figure 1). By contrast, Minnesota’s U.S. House races cost $52.6 million in 2016.

Another nearly $41 million was spent on Minnesota elections for the State Senate and State

House of Representatives (see Figure 2) – nearly $10 million more than in 2016. Additionally,

Minnesotans contributed $16.7 million to one of the two major party presidential candidates in

2020 (see Figure 10), compared to $6.6 million in 2016.

A DFL Advantage

Figure 1 shows that overall spending in support of federal candidates advantaged Democrats by

around $4 million, driven by greater support for the DFL U.S. Senate candidate, Tina Smith, than

for the Republican candidate, Jason Lewis. Overall spending on Minnesota’s U.S. House races,

however, benefitted Republican candidates. In state legislative races, DFL candidates for both

the House and Senate had a combined overall advantage of over $11 million, as seen in Figure 2.

Figure 1.

$50,811,259

$7,984,166

$42,827,093

$54,827,199

$18,019,685

$36,807,514

$0

$5,000,000

$10,000,000

$15,000,000

$20,000,000

$25,000,000

$30,000,000

$35,000,000

$40,000,000

$45,000,000

$50,000,000

$55,000,000

Overall Spending
$105,638,458

Senate
$26,003,851

House
$79,634,607

A
m

o
u

n
t

R
ai

se
d

*Outside spending includes spending for the general election candidates and against their opponents
*Includes contributions and outside spending from January 1, 2019 through Dec. 31, 2020, except for Tawnja
Zahradka (11/23) Gene Rechtzigel (8/31).

Overall Spending in U.S. Congressional Races
in Minnesota, 2020

GOP

DFL

 5

Figure 2.

Independent expenditures by parties, groups, corporations,

unions, associations, and individuals flooded Minnesota’s

competitive races, obscuring candidates’ own voices

Independent expenditures (IEs) accounted for a majority of overall spending on State House

races (Figure 3). IE groups in support of DFL candidates spent more than IE groups in support of

Republican candidates.

Figure 3 shows that 59% of the overall spending benefitting DFL State House candidates came

from IEs compared to 50% for GOP candidates. IEs targeted Senate races in particular; Senate

DFL candidates benefitted from $10,881,332 (68% of spending) in IEs while Senate GOP

candidates benefitted from $5,243,850, (60% of spending). By contrast, House DFL candidates

benefitted from $4,595,507 (46% of spending), compared to House GOP candidates who had

less than half that amount at $2,188,422 (36% of spending).

In U.S. House races, IE support constituted 36% of spending benefitting GOP candidates and

35% of spending benefitting DFL candidates (see Figure 4). IE spending constituted a majority

of all spending in only two of Minnesota’s eight districts, the First and the Seventh, as shown in

Figures 5 and 6.

$14,821,423

$8,779,978

$6,041,444

$26,077,298

$16,079,495

$9,997,803

$0

$4,000,000

$8,000,000

$12,000,000

$16,000,000

$20,000,000

$24,000,000

$28,000,000

Overall Spending
$40,898,721

Minnesota Senate
$24,859,473

Minnesota House
$16,039,247

A
m

o
u

n
t

R
ai

se
d

*Independent expenditures include spending for the general election candidates and against their opponents
*Covers from January 1, 2019 through Dec. 31, 2020

Overall Spending in the 2020 Cycle

GOP

DFL

 6

Figure 3.

Table 1. Top groups making independent expenditures for State

House candidates in 2020

Groups making independent expenditures
Total spent

support GOP

Total spent

support DFL

GOP

Advance Minnesota Independent Expenditure

Committee
$1,817,588 -

HRCC $1,277,646 -

Senate Victory Fund (SVF) $1,269,563 -

Coalition of Minnesota Businesses Independent

Expenditure Political Committee
$691,129 -

Freedom Club State Political Action Committee $564,869 -

DFL

MN DFL State Central Committee - $4,155,171

Alliance for a Better Minnesota Action Fund - $4,010,203

DFL House Caucus - $2,071,753

DFL Senate Caucus - $940,464

Planned Parenthood of Minnesota Political Action

Fund
- $893,963

*Does not include total of $16,700 spent against Erik Mortensen and Jeremy Munson combined by MN Jobs Coalition

Legislative Fund during the primaries

5% 5%1% 1%2% 1%
31%

26%
6%

5%
5%

3%50%

59%

$0

$4,000,000

$8,000,000

$12,000,000

$16,000,000

$20,000,000

$24,000,000

$28,000,000

GOP
$14,821,423

DFL
$26,077,298

A
m

o
u

n
t

R
ai

se
d

*Independent expenditures includes spending for the general election candidates and against their
opponents
*Covers from January 1, 2019 through Dec. 31, 2020

Sources of Candidate Support for MN State
House Candidates

Independent Expenditures

Party Contributions

PAC Contributions

Contributions from Individuals

Lobbyist Contribution

Other Contributions

Public Subsidy

 7

Figure 4

Table 2. Top groups making independent expenditures for U.S.

Congressional candidates in 2020

Groups making independent expenditures
Total spent

support GOP

Total spent

support DFL

GOP

Congressional Leadership Fund $7,571,244 -

NRCC $4,838,134 -

Americans for Tomorrow’s Future $2,417,702 -

Citizens United Political Victory Fund $435,500 -

Right Now USA $297,000 -

DFL

House Majority PAC - $8,193,300

Democratic Congressional Campaign Committee - $2,627,435

Democratic Senate Campaign Committee - $888,000

Committee for Stronger Rural Communities, Inc. - $600,619

United Assoc Union Plumbers & Pipefitters Vote! PAC - $380,460

2% 3%

52%
49%

9%

13%

36%

35%

$0

$4,000,000

$8,000,000

$12,000,000

$16,000,000

$20,000,000

$24,000,000

$28,000,000

$32,000,000

$36,000,000

$40,000,000

$44,000,000

GOP
$42,827,093

DFL
$36,807,514

A
m

o
u

n
t

R
ai

se
d

*Outside spending includes spending for the candidates and against their opponents
Includes contributions and outside spending through Dec. 31, 2020, except for Tawnja Zahradka (11/23)
and Gene Rechtzigel (8/31).

Sources of Candidate Support - U.S. House
Candidates

Outside Spending

Party Contributions

PAC Contributions

Contributions from Individuals

Candidate Contribution to Self

Other Contributions

 8

Figure 5.

Outside spending supporting Jim Hagedorn consisted of $6,901 by American Majority Action

Inc., $4,500 by Freedom Club of America, $2,902 by Minnesota Citizens Concerned for Life,

and $1,112 by the NRA in favor of Hagedorn, $1,310,870 by the NRCC, $2,981,117 spent by the

Congressional Leadership Fund, and $30,000 by Right Now USA in favor of Hagedorn and

against Feehan.

Outside spending supporting Dan Feehan included $15,000 spent by Minnesota DFL Party,

$11,200 by Unidos We Win PAC $11,185 by SEIU COPE, $6,594 by LIUNA Minnesota &

North Dakota, and $5,880 by United We Can in favor of Feehan. House Majority PAC spent

$3,070,639, UA Union Plumbers & Pipefitters spent $380,460, and Bend the Arc Jewish Action

Inc. spent $4,809 against Hagedorn. Additionally, the DCCC spent $2,207,626, VoteVets spent

$326,687, Planned Parenthood of Minnesota spent $96,274, and Working America spent $16,655

in favor of Feehan and against Hagedorn.

2% 3%
23%

36%10%

5%65%

56%

$0

$1,000,000

$2,000,000

$3,000,000

$4,000,000

$5,000,000

$6,000,000

$7,000,000

$8,000,000

$9,000,000

$10,000,000

$11,000,000

$12,000,000

Hagedorn
$6,728,174

Feehan
$11,015,060

A
m

o
u

n
t

R
ai

se
d

*Outside spending includes spending for the candidates and against their opponents
Includes contributions and outside spending from January 1, 2019 through Dec. 31, 2020

Sources of Candidate Support - House District 1

Outside Spending

Party Contributions

PAC Contributions

Contributions from Individuals

Candidate Contribution to Self

Other Contributions

 9

Figure 6.

Outside spending supporting Michelle Fischbach included $40,296 spent by Minnesota Citizens

Concerned for Life, $39,997 by the National Right to Life Victory Fund, $8,687 by American

Majority Action, Inc., and $6,911 by the Seventh Congressional District Republican Party of

Minnesota in favor of Fischbach. Right Now USA spent $15,000, and FreedomWorks for

American spent $7,500 against Peterson. Additionally, Congressional Leadership Fund spent

$4,564,847, the NRCC spent $3,428,464, Alliance for a Greater Minnesota spent $152,465, and

WFW Action Fund spent $115,951 in favor of Fischbach and against Peterson.

Outside spending supporting Collin Peterson included $600,619 by the Committee for Stronger

Rural Communities, Inc., $26,525 by Working America, and $6,594 by LIUNA Minnesota &

North Dakota in favor of Peterson. House Majority PAC spent $4,710,345 and One County Fund

spent $83,075 against Fischbach. The DCCC spent $324,632 in favor of Peterson and against

Fischbach.

2% 3%

18%
10%

4%
19%

76%

68%

$0

$1,000,000

$2,000,000

$3,000,000

$4,000,000

$5,000,000

$6,000,000

$7,000,000

$8,000,000

$9,000,000

$10,000,000

$11,000,000

Fischbach
$10,999,652

Peterson
$8,466,981

A
m

o
u

n
t

R
ai

se
d

*Outside spending includes spending for the candidates and against their opponents
Includes contributions and outside spending through Dec. 31, 2020

Sources of Candidate Support - House District 7

Outside Spending

Party Contributions

PAC Contributions

Contributions from Individuals

Candidate Contribution to Self

Other Contributions

 10

The Most Competitive Races Attracted the Most Spending –

Along with Minnesota’s 5th District

Most outside spending is made by strategic groups who tend to focus on competitive races where

they are most likely to make a difference. Minnesota’s 7th and 1st District U.S. House races

were considered competitive “tossup” races. Not surprisingly, they also attracted (nearly) the

most spending, 24 percent and 22 percent respectively of the state’s total spending on U.S.

House races (see Figure 7). After serving for 30 years, 7th District incumbent Democratic Rep.

Collin Peterson was defeated by GOP state Sen. Michelle Fischbach. First term, 1st District

incumbent Republican Rep. Jim Hagedorn was reelected by around 3 percent of the vote in a

rematch with Democrat Dan Feehan.

Surprisingly, Minnesota’s 5th district – a solidly Democratic district that reelected Rep. Ilhan

Omar with 64 percent of the vote – attracted the most spending, 26 percent of all spending on

House races in the state. Unlike the 1st and 7th districts, however, the 5th District did not attract

significant outside spending, as the outside groups were well aware that Republican Lacy

Johnson did not pose a threat to Omar, and outside groups spend strategically to maximize their

likelihood of affecting the outcome (see Figure 8). Instead, it seems that individual donors from

across the country were motivated by the symbolic significance of supporting – or especially

opposing, as Johnson raised significantly more than Representative Omar – one of the first

Muslim women elected to the U.S. House of Representatives, a frequent target of President

Trump, and a highly visible member of “The Squad.”

Figure 7.

22%

12%

6%

2%
26%

4%

24%

5%

District Percentage of Total Spending, U.S.
House Candidates

District 1

District 2

District 3

District 4

District 5

District 6

District 7

District 8

 11

Figure 8.

Outside spending supporting Johnson included $8,985 spent by the Constitutional Leadership

PAC in favor of Johnson, along with $2,417,702 by Americans for Tomorrow’s Future, $14,865

by the Alliance to Combat Extremism Inc., $12,484 by Stars and Stripes Forever PAC, and

$5,180 by the Congressional Leadership Fund against Omar.

Outside spending in support of Omar included $132,369 spent by TakeAction MN Federal Fund,

$50,000 spent by WFP IE Committee, $38,100 by SEIU COPE, $15,923 spent by Moveon.org,

$6,947 spent by United We Dream Action PAC, $6,395 by the Minnesota DFL Party, $2,000

spent by The Collective Super PAC, $1,145 by AFL-CIO, and $1,145 by AFSCME Council 5 in

favor of Omar.

2%

83%

90%

3%

17%

4%

$0

$2,000,000

$4,000,000

$6,000,000

$8,000,000

$10,000,000

$12,000,000

$14,000,000

$16,000,000

Johnson
$14,511,810

Omar
$5,973,763

A
m

o
u

n
t

R
ai

se
d

*Outside spending includes spending for the candidates and against their opponents
Includes contributions and outside spending from January 1, 2019 through Dec. 31 2020

Sources of Candidate Support - House District 5

Outside Spending

Party Contributions

PAC Contributions

Contributions from Individuals

Candidate Contribution to Self

Other Contributions

 12

State House Spending Focuses on Competitive Races

Minnesota’s most competitive State House races attracted the most spending as well, and the

DFL had an advantage in the number of races where the party outspent GOP opponents (see

Figure 9). In a competitive, high-turnout year, that spending advantage did not translate into an

electoral advantage.

Figure 9.

Minnesotans Increased their Contributions to Presidential

Candidates’ Coffers in 2020

Donald Trump and Joe Biden raised more money from Minnesotans in 2020 ($16.7 million) than

Donald Trump and Hillary Clinton did in 2016 ($6.6 million). In 2020, Biden collected 61

percent of Minnesotans’ contributions ($10,236,936) compared to Trump’s 39 percent

($6,507,164). Trump, however, attracted significantly more support in 2020 than it did in 2016,

when he received 22 percent of Minnesotans’ contributions ($1,428,430) compared to Hillary

Clinton’s 78 percent ($5,164,515).

At the beginning of the 2020 cycle, Trump was outraising Biden (see Figure 10). By early

summer 2020, Biden had raised more money from Minnesotans than Trump in the 2020 cycle

and more than Clinton had in the 2016 cycle. Biden’s advantage continued to increase through

the 2020 election cycle.

0

20

40

60

80

100

120

GOP outspend DFL DFL outspend GOP GOP & DFL spending
comparable*

N
u

m
b

er
 o

f
D

is
tr

ic
ts

*Spending is comparable if candidate's spending is within $10,000 of each other even if one of the candidates has
not raised any money or had indepndent expenditures benefitting them
**Independent expenditures include spending for candidates and against th

Candidate Spending in Districts Compared to
Opponents

 13

Figure 10.

Money matters at the Minnesota State Legislature

Money matters when it comes to legislating, both by helping to determine the composition of the

Legislature itself and influencing state House committee action in 2019. Although our study

finds patterns of donor influence on the DFL-controlled Legislature, political scientists have

found such patterns when either Democrats or Republicans have been in the majority. Our

findings point to a general pattern associated with massive spending on election campaigns.

A common assumption at the State Capitol is that giving money to campaigns opens doors.

Our research team confirmed that donating to political campaigns indeed pays off.

$0

$1,000,000

$2,000,000

$3,000,000

$4,000,000

$5,000,000

$6,000,000

$7,000,000

$8,000,000

$9,000,000

$10,000,000

$11,000,000
Ja

n

F
eb

M
ar

A
pr

M
ay

Ju
ne

Ju
ly

A
ug

S
ep

t

O
ct

N
ov

D
ec Ja
n

F
eb

M
ar

A
pr

M
ay

Ju
ne

Ju
ly

A
ug

S
ep

t

O
ct

N
ov

D
ec

A
m

o
u

n
t

R
ai

se
d

Two Year Election Cycle

Contributions to Presidential Candidates from
Individual Minnesota Donors

 Trump '19-'20

 Biden

 Trump '15-'16

 Clinton

 14

Following the 2018 elections, a team of graduate students1 from the University of Minnesota’s

Humphrey School of Public Affairs and the Department of Political Science conducted an

analysis of committee activity to examine what, if any, ties exist between campaign donations

and legislative activity. Researchers analyzed every committee hearing in the Minnesota House

Committees on Ways and Means; Commerce; Environment and Natural Resources Policy;

Environment and Natural Resources Finance Division; Transportation Finance and Policy

Division; Jobs and Economic Development Finance Division; and Housing Finance and Policy

Division. They detailed all of the campaign contributions received by members on each

committee and tracked every committee hearing, recording which individuals testified on every

bill before these committees during public hearings. They determined whether testifiers were

donors, businesses, constituents, government agencies, NGOs/associations, or other. Students

also conducted interviews with committee members.

Minnesota donors exercised distinct types of influence: access to the committee, promotion

of their interests in public hearings, and opportunities to shape committee decisions by

providing information that promotes their interests.

In particular, student researchers found that giving money pays off in three tangible ways.

1. Moneyed interests—2018 donors to members on committees—gained access. They were

afforded the opportunity to testify in nearly every committee.

2. Donors were granted the opportunity to testify in favor of bills that forwarded their interests

and against other bills that went against their interests.

3. Special interests that gave money to committee members benefited, in some cases, by having

the opportunity to provide background and other information to influence committee action.

We also found that the priorities of both parties, but particularly DFL priorities, shaped the

legislative activities in the committees we examined. This is not surprising, as they reflect the

preferences of the majority of members. But it is worth noting that independent expenditures by

party-affiliated groups top the list in both 2018 and 2020. These patterns of spending make

partisan politics a team sport, contributing to the rise of partisan polarization that makes

legislating difficult in the contemporary era.

Conclusion

The 2020 elections in Minnesota saw unprecedented levels of spending in statehouse races, U.S.

House races, and the presidential contest. Our analysis suggests that the influence of campaign

spending in 2020 extends far beyond the election results and will translate into influence in the

1 The following graduate students from The Hubert H. Humphrey School of Public Affairs

contributed to this section on campaign spending and lawmaking in Minnesota: Humphrey

School master’s degree students Angelo Jaramillo, Emma Keiski, Carissa Kemp, and Hannah

Sharfman. Madeline Salucka, a PhD candidate from the Department of Political Science, assisted

the research.

 15

DFL-controlled state House, the Republican-controlled state Senate, and influence on members

of the U.S. House.

About the Study

The campaign finance data used for this analysis come from Minnesota's Campaign Finance

Board (https://cfb.mn.gov/reports-and-data/self-help/data-downloads/campaign-finance/) and

cover the period of January 1, 2019 through December 31, 2020. The authors analyzed and

compiled contributions received by candidates from all sources, including individuals, parties,

and PACs and the independent expenditures made by parties and groups. Only candidates who

won in the primaries are included.

https://cfb.mn.gov/reports-and-data/self-help/data-downloads/campaign-finance/

